
Nosocomial Infection
Control
Young Seon Choi
Travis R. Fischer
David Herren
Vijay Ramnath

NIC Problem

• Throughout hospitals in the US, 2 million
people acquire infections not related to
their condition. These nosocomial
infections are often caused by poor hand
washing practices. In fact, hand washing
compliance rates are typically as low as
15-35% as inconvenient sink locations and
forgetfulness create barriers to proper
hand washing behavior.

Research Questions

• What are the differences between hand
washing and alcohol-based rubs?

• Has there been research as to how patient
or visitor hand washing affects infection
rates?

• How would wide-spread adoption of glove
use affect infection rates?

• How successful are dedicated infection
control teams at enforcing procedures?

Key Evidence

• Placing alcohol-gel dispensers next to the doors of
patient rooms did not increase adherence. (Muto
et al, 2000)

• A combination of bedside antiseptic hand-rub
dispensers and posters to remind staff to clean
their hands substantially increased compliance.
(Pittet et al, 2000)

• Improved accessibility to sinks (more sinks) does
not lead to an improvement in healthcare workers'
hand washing compliance (Whitby, 2004)

Key Evidence

• Random voice hand hygiene messages delivered by
medical, nursing, and infection control staff
increased hand washing compliance. (McGuckin
2006)

• Skin condition of nurses improved with alcohol
sanitizers over antiseptic hand washing. (Larson et
al 2005)

• Alcohol-based cleaners more effective and
environmentally friendly. (CDC)

Solution Space

Solution Space

Behavioral

Solution Space

Environmental

Solution Space

Behavioral Environmental

Solution Space

Behavioral Environmental

Change the environment to modify behavior.

Behavioral Solution

• Incentives

• RFID monitoring and reminding

• Pocket cleaners

Environmental
Solutions

• Mobile sinks

• UV light room disinfections

• Lighting cues for reminding

• Hand sanitizing built into bed

Ideal Solution

• Provide subtle reminders with multiple
ways to clean hands

• RFID triggers lighting cues for bed sanitizer
and room sink

• RFID triggers vibrating reminder on “clean
pocket”

• Noncompliance noted if hands not
sanitized before entering patient zone

